This list contains assessment units that were assessed as impaired (Category 5) by ADEQ or EPA during the current and previous assessment listing cycles. The year each parameter was listed is located in parentheses after each parameter. | Assessment Unit | Cause(s) of Impairment (year first listed) | Priority | |---|--|----------| | | Bill Williams Watershed | | | Alamo Lake | Ammonia (2004), mercury in fish tissue | Medium | | 15030204-0040 | (2002- EPA), high pH (1996) | Medium | | Bill Williams River
Alamo Lake to Castaneda Wash | Ammonio and high mH (2006) | Madines | | 15030204-003 | Ammonia and high pH (2006) | Medium | | Boulder Creek | D11: | | | Tributary at 344114/1131800 to Wilder Creek | Beryllium (dissolved) (2010) | Low | | 15030202-006B | (2010) | | | Coors Lake
15030202-5000 | Mercury in fish tissue (2004- EPA) | Low | | | ado-Grand Canyon Watershed | | | Colorado River | Selenium (total) and suspended sediment | | | Parashant Canyon to Diamond Creek | concentration (2004) | Low | | 15010002-003
Lake Powell | ` ′ | | | 14070006-1130 | Mercury in fish tissue (2010- EPA) | Low | | Paria River | Suspended sediment concentration | | | Utah border to Colorado River | (2004), <i>E. coli</i> (2006) | Medium | | 14070007-123 | (2001), 21 2011 (2000) | | | Virgin River Sullivan's Canyon to Beaver Dam Wash | Selenium (total) (2012) | Medium | | 15010010-004 | Scientini (total) (2012) | Wedium | | Virgin River | Selenium (total) and suspended sediment | | | Beaver Dam Wash to Big Bend Wash | concentration (2004), E. coli (2010) | Medium | | 15010010-003 | rado-Lower Gila Watershed | | | Colorado River | rado-Lower Gha Watershed | | | Hoover Dam to Lake Mohave | Selenium (total) (2004) | Low | | 15030101-015 | , , , , | | | Colorado River | | _ | | Bill Williams River to Osborne Wash
15030104-020 | Selenium (total) (2010) | Low | | Colorado River | | | | Main Canal to Mexico border | Low dissolved oxygen and selenium (total) (2006) | Low | | 15030107-001 | (10131) (2006) | | | Colorado River | Calarium (total) (2010) | Low | | Imperial Dam to Gila River
15030107-003 | Selenium (total) (2010) | Low | | Gila River | | | | Coyote Wash to Fortuna Wash | Selenium (total) and boron (total) (2004) | Low | | 15070201-003 | | | | Lake Mohave
15030101-0960 | Selenium (total) (2010) | Low | | Painted Rock Borrow Pit Lake | Landinghad (1992) | T | | 15070201-1010 | Low dissolved oxygen (1992) | Low | | | ittle Colorado Watershed | | | Bear Canyon Lake | Low pH (2004- EPA) | Low | | 15020008-0130
Black Canyon Lake | - | | | 15020010-0180 | Ammonia (2010) | Low | | Lyman Lake | Mercury in fish tissue (2004- EPA) | Medium | | 15020001-0850 | Mercury in hish dissue (2004- Li A) | 112dium | | Pintail Lake
15020005-5000 | Ammonia (2010) | Low | | Puerco River | | | | Dead Wash to Ninemile Wash | Copper (dissolved) (2010), E. coli (2012) | Low | | 15020007-007 | | | | Telephone Lake | Ammonia (2010) | Low | | 15020005-1500 | 1 | | | Assessment Unit | Cause(s) of Impairment (year first listed) | Priority | |--|---|----------| | | Middle Gila Watershed | | | Agua Fria River
Sycamore Creek to Big Bug Creek
15070102-023 | E. coli (2010) | Low | | Alvord Lake
15060106B-0050 | Ammonia (2004) | Low | | Arnett Creek
Headwaters to Queen Creek
15050100-1818 | Copper (dissolved) (2010) | High | | Chaparral Park Lake
15060106B-0300 | Low dissolved oxygen and E. coli (2004) | Low | | Cortez Park Lake
15060106B-0410 | Low dissolved oxygen and high pH (2004) | Low | | Gila River
San Pedro River to Mineral Creek
15050100-008 | Suspended sediment concentration (2006) | Low | | Gila River
Centennial Wash - Gillespie Dam
15070101-008 | Selenium (total) (2004), boron (total) (1992) | High | | Lake Pleasant
15070102-1100 | Mercury in fish tissue (2006- EPA) | Medium | | Mineral Creek
Devil's Canyon to Gila River
15050100-012B | Copper (dissolved) (1992), selenium (total) (2004), low dissolved oxygen (2006) | Low | | Queen Creek
Headwaters to Superior WWTP discharge
15050100-014A | Copper (dissolved) (2002), lead (total) (2010), selenium (total) (2012) | High | | Queen Creek
Superior WWTP discharge to Potts Canyon
15050100-014B | Copper (dissolved) (2004) | High | | Queen Creek
Potts Canyon to Whitlow Canyon
15050100-014C | Copper (dissolved) (2010) | High | | Tributary to Queen Creek
Headwaters to Queen Creek
15050100-991 | Copper (dissolved) (2010) | High | | Unnamed Tributary to Queen Creek
Headwaters to Queen Creek
15050100-1843 | Copper (dissolved) (2010) | High | | Unnamed Tributary to Queen Creek
Headwaters to Queen Creek
15050100-1000 | Copper (dissolved) (2010) | High | | | Salt Watershed | T | | Apache Lake
15060106A-0070 | Low dissolved oxygen (2006) | Low | | Canyon Lake
15060106A-0250 | Low dissolved oxygen (2004) | Low | | Christopher Creek
Headwaters to Tonto Creek
15060105-353
*Also on Not Attaining (4A) List | Phosphorus (2006) | Low | | Crescent Lake
15060101-0420 | High pH (2002- EPA) | Low | | Five Point Tributary
Headwaters to Pinto Creek
15060103-885 | Copper (dissolved) (2006) | High | | Pinto Creek West Fork Pinto Creek to Roosevelt Lake 15060103-018C *Also on Not Attaining (4A) List | Selenium (total) (2004) | Low | | Roosevelt Lake
15060103-1240 | Mercury in fish tissue (2006- EPA) | Medium | | Salt River
Canyon Creek to Cherry Creek
15060103-007 | Selenium (total) (2012) | Low | | Assessment Unit | Cause(s) of Impairment (year first listed) | Priority | |---|--|----------| | Salt River
Pinal Creek to Roosevelt Lake
15060103-004 | Suspended sediment (2006), nitrogen, phosphorus and <i>E. coli</i> (2010) | Medium | | Salt River
Stewart Mountain Dam to Verde River
15060106A-003 | Low dissolved oxygen (2004) | Low | | Tonto Creek Headwaters to 341810/1110414 15060105-013A *Also on Not Attaining (4A) List | Low dissolved oxygen (2006) | Low | | Tonto Creek
Tributary @ 341810/1110414 to Haigler Creek
15060105-013B
*Also on Not Attaining (4A) List | Mercury in Fish Tissue (2010- EPA) | Low | | Tonto Creek
Haigler Creek to Spring Creek
15060105-011 | Mercury in fish tissue (2010-EPA) | Low | | Tonto Creek
Spring Creek to Rye Creek
15060105-009 | Mercury in fish tissue (2010-EPA) | Low | | Tonto Creek
Rye Creek to Gun Creek
15060105-008 | Mercury in fish tissue (2010-EPA) | Low | | Tonto Creek
Gun Creek to Greenback Creek
15060105-006 | Mercury in fish tissue (2010-EPA) | Low | | Tonto Creek
Greenback Creek to Roosevelt Lake
15060105-0004 | Mercury in fish tissue (2010-EPA) | Low | | D. C.I.I. | San Pedro Watershed | | | Brewery Gulch
Headwaters to Mule Gulch
15080301-337 | Copper (dissolved) (2004) | Low | | Mule Gulch
Headwaters to above Lavender Pit
15080301-090A | Copper (dissolved) (1990) | Low | | Mule Gulch
Above Lavender Pit to Bisbee WWTP
discharge
15080301-090B | Copper (dissolved) (1990) | Low | | Mule Gulch Bisbee WWTP discharge to Highway 80 bridge 15080301-090C | Copper (total and dissolved) (1990) | Low | | San Pedro River
Mexico border to Charleston
15050202-008 | E. coli and copper (dissolved) (2010) | High | | San Pedro River
Babocomari Creek to Dragoon Wash
15050202-003 | E. coli (2004) | High | | | Santa Cruz Watershed | | | Nogales Wash
Mexico border to Potrero Creek
15050301-011 | Ammonia (2004), chlorine (1996),
copper (dissolved) (2004), <i>E. coli</i> (1998) | High | | Parker Canyon Lake
15050301-1040 | Mercury in fish tissue (2004- EPA) | Low | | Potrero Creek
Interstate 19 to Santa Cruz River
15050301-500B | Chlorine, low dissolved oxygen, and <i>E. coli</i> (2010) | High | | Rose Canyon Lake
15050302-1260 | Low pH (2004- EPA) | Low | | Santa Cruz River Josephine Canyon to Tubac Bridge 15050301-008A | Ammonia and E. coli (2010) | High | | Assessment Unit | Cause(s) of Impairment (year first listed) | Priority | | | |--|---|----------|--|--| | Santa Cruz River
Nogales WWTP to Josephine Canyon
15050301-009
*Also on Not Attaining (4B) List | Cadmium (dissolved) and E. coli (2012) | High | | | | Sonoita Creek
1600 feet below Patagonia WWTP discharge
to Patagonia Lake
15050301-013C | Zinc (total) (2004), low dissolved oxygen (1998) | Low | | | | | Upper Gila Watershed | | | | | Blue River
Strayhorse Creek to San Francisco River
15040004-025B | E. coli (2006) | Medium | | | | Cave Creek
Headwaters to South Fork Cave Creek
15040006-852A | Selenium (total) (2004) | Low | | | | Gila River
Apache Creek to Skully Creek
15040002-002 | E. coli (2010) | Medium | | | | Gila River
Bonita Creek to Yuma Wash
15040005-022
*Also on Not Attaining (4A) List | Lead (total) (2010) | Low | | | | Gila River
Skully Creek to San Francisco River
15040002-001 | E. coli (2010) | Medium | | | | San Francisco River
Blue River to Limestone Gulch
15040004-003 | E. coli (2006) | Medium | | | | San Francisco River
Limestone Gulch to Gila River
15040004-001 | E. coli (2010) | Medium | | | | Verde Watershed | | | | | | Butte Creek
Headwaters to Miller Creek
15060202-768 | E. coli (2012) | High | | | | East Verde River
American Gulch to Verde River
15060203-022C | Arsenic (total) (2006) | | | | | East Verde River
Ellison Creek to American Gulch
15060203-022B | Selenium (total) (2004) | Low | | | | Granite Creek
Headwaters to Willow Creek
15060202-059A | Low dissolved oxygen (2004- EPA), E. coli (2010) | High | | | | Manzanita Creek
Headwaters to Granite Creek
15060202-772 | E. coli (2012) | High | | | | Miller Creek
Headwaters to Granite Creek
15060202-767 | E. coli (2010) | High | | | | Verde River
Bartlett Dam to Camp Creek
15060203-004 | Arsenic (total) (2010) | Low | | | | Watson Lake
15060202-1590 | Nitrogen, low dissolved oxygen, high pH (2004- EPA) | High | | | | Willow Creek Reservoir
15060202-1660 | Ammonia (2012) | Low | | |